Statistique Numérique et Analyse de Données Ecole des Ponts ParisTech, 2^{ème} année

TP1: LOGICIEL R ET RAPPEL DES PROBABILITÉS

A propos du logiciel R

Le système R est un logiciel distribué gratuitement depuis le site

C'est un logiciel de type Open Source (Logiciel Libre en français) qui se développe grâce au bon-vouloir de certains contributeurs, soucieux de l'intérêt général. Du point de vue juridique, le logiciel est sous une licence GPL ¹.

Le système R fournit un environnement intégrant un grand nombre de fonctionnalités statistiques et graphiques qui en font un outil particulièrement adapté au traitement et à l'analyse des données.

Un fichier executable permettant l'installation rapide de R sous Windows peut être télechargé depuis le site http://cran.us.r-project.org/bin/windows/base/

- Ouvrez une session sous Windows.
- Lancez le logiciel R.
- Essayez les commandes ci-dessous. Ne vous contentez pas à un simple copier-coller des commandes. Cherchez absolument à comprendre chacune des commandes utilisées. Si vous avez des doutes, n'hésitez pas à solliciter l'aide de l'enseignant.

1. Les premiers pas sous R

1. Faire quelques essais :

```
pi*sqrt(10)+exp(4)
3:10
seq(3,10)
x = c(2,3,5,7,2,1)
y = c(10,15,12)
z = c(x,y)
z^2
```

^{1.} General Public License - pour plus de détails sur les licences, consulter le site http://www.gnu.org/licenses/license-list.fr.html.

```
x*x
 w=rep(x,3)
 w=rep(x, each=3)
 ?rep
 # Aide
 ls()
 # liste des variables saisies
 rm(x)
 Х
 ls()
2. Pour mieux connaître R:
 ?help
 help(rep)
 help(demo)
 demo(graphics)
3. Passons aux matrices:
 x = 1:12
 \dim(x) = c(3,4)
 ?dim
 y = matrix(1:12, nrow=3, byrow=T)
 z = matrix(1:4, nrow=2, byrow=T)
 z^2
 z*z
 z%*%z
4. Graphique:
 x = runif(50, 0, 2)
 y = runif(50, 0, 2)
 plot(x, y, main="Titre", xlab="abscisse", ylab="ordonnée",col="darkred")
 abline(h=.6,v=.6)
 text(.6,.6, "placer un commentaire")
 colors()
5. Définition de fonctions:
  - exemple très simple :
 carre = function(x) x^2
 carre(3)
 carre

exemple plus élaboré :
```

```
hist.norm=function(n, col)
{
x = rnorm(n)
h = hist(x, plot=F)
s = sd(x)
m = mean(x)
ylim = c(0,1.2*max(max(h\$density),1/(s*sqrt(2*pi))))
xlab = "Histogramme et approximation par une loi normale"
ylab = " "
main = paste("Echantillon gaussien : n=",n)
hist(x, freq=F, ylim=ylim, xlab=xlab, ylab=ylab, col=col, main=main)
curve(dnorm(x,m,s), add=T, lwd=2)
}
op=par(mfcol=c(1,3))
hist.norm(200 , col="yellow")
hist.norm(800 , col="darkgoldenrod")
hist.norm(3200, col="blue")
par(op)
```

2. Simulation aléatoire

Dans les approches de modélisation, il est souvent utile de générer artificiellement des nombres (pseudo-)aléatoires.

1. Effectuer les essais suivants :

```
rnorm(10) # génère 10 réalisations de la loi N(0,1)
rnorm(10)
rnorm(10)
plot(rnorm(100))
rbinom(10, size=20, prob=.5)
rcauchy(10)
runif(10, min=0, max=1)
sample(1:40, 5)
sample(1:10, 10, replace=T)
sample(c("echec", "succes"), 10, replace=T, prob=c(0.7, 0.3))
```

2. Voici les loi les plus utilisées dont les tables statistiques sont intégrées dans R: beta, binom, cauchy, chisq, exp, f, gamma, norm, pois, t, unif.

3. Descriptions empiriques

```
1. Statistique d'ordre:
```

```
x = rnorm(10) # Echantillon i.i.d.
y = sort(x) # Statistique d'ordre
```

2. Fonction de répartition empirique :

```
x = rnorm(100)
n=length(x)
plot(sort(x), 1:n/n, type="s", ylim=c(0,1), xlab="", ylab="")
?pnorm
curve(pnorm(x,0,1), add=T, col="blue")
```

3. Histogramme:

```
x = rnorm(100)
hist(x, breaks=20)
hist(x, breaks=20, freq=F, col="cyan")
curve(dnorm(x), add=T,col="darkblue")
x = rnorm(50)
h = hist(x, plot=F)
h$breaks
h$counts
?hist
```

4. Boxplot:

```
x = rnorm(100)
par(mfcol=c(2,2),bg="lightcyan")
boxplot(x)
boxplot(x,horizontal=T)
boxplot(x, col="red")
boxplot(x, col="orange",border="darkblue",lwd=2)
```

5. Boxplots en parallèle :

```
x = rnorm(100)
y = (rnorm(400))^2-1
z= rnorm(50)^3
par(bg="lightcyan")
boxplot(x,y,z,col=c("blue","white","red"),border=c("black","darkblue"),lwd=1.5)
```

6. QQ-plots:

```
x = rnorm(100)
y = (rnorm(400))^2-1
z = rnorm(200,m=4,sd=5)
par(bg="lightcyan",mfrow=c(2,2))
qqplot(x,y,pch=21,bg="red",fg="darkblue",lwd=2)
qqplot(x,z,pch=21,bg="red",fg="darkblue",lwd=2)
qqnorm(y,pch=21,bg="orange",fg="darkblue",lwd=2)
qqline(y,pch=21,col="blue",lwd=2)
qqnorm(z,pch=21,bg="orange",fg="darkblue",lwd=2)
qqline(z,pch=21,col="blue",lwd=2)
```

4. Lecture de données contenues dans un fichier

- 1. Les jeux de données sont généralement stockés dans des fichiers externes. La commande read.table permet de lire ce type de données. Pour tester cette commande,
 - téléchargez le fichier AirQuality.data de la page web du module http://certis.enpc.fr/~dalalyan/StatNum.html
 et placez-le dans votre répertoire de travail,
 - saisissez les commandes

```
Donnees = read.table("AirQuality.data") # lire les données
summary(Donnees) # résumer les données
hist(Donnees$0zone, col="gold") # histogramme de la variable Ozone
attach(Donnes) # permet d ommettre le nom du jeu de données
hist(Ozone, freq=F, col="gold")
detach(Donnees)
hist(Ozone,freq=F,col="gold") # erreur!
```

2. Un certain nombre de jeux de données sont fournis avec le logiciel R.

```
data() # afficher la liste des jeux de données
?WWWusage # description des données WWWusage
plot(WWWusage)
```

5. Questions et exercices pour le compte-rendu

- 1. Dans la définition de la fonction hist.norm, pourquoi utilise-t-on la valeur 1/(s∗ sqrt(2*pi))?
- 2. Produire des descriptions statistiques (moyenne, écart-type, médiane, min, max,...) des données réelles:

```
library(MASS)
data(geyser)
attach(geyser)
help(geyser)
```

On pourra utiliser la commande summary ainsi que les commandes graphiques présentées précédemment (histogramme, fonction de répartition).

Le geyser Old Faithful

- 3. Commenter les boxplots en parallèle de la question 3.5. Laquelle des trois séries de données (a) est la plus dipersée? (b) contient le plus grand nombre d'outliers (valeurs aberrantes)?
- 4. Les données suivantes représentent les charges maximales (en tonnes) supportées par des câbles que fabrique une certaine usine :

```
12.4 13.7
10.1 12.2
 9.3
 10.8
 11.6
 10.1
 11.2
 11.3
 9.2
12.2 12.6 11.5
 14.2
 11.1
 13.3
 11.8
 7.1
 10.5
```

- (a) Quelle est approximativement la valeur de la charge que les trois quarts des câbles peuvent supporter?
- (b) Tracer le boxplot de ces données. Y a-t-il des valeurs aberrantes? Dans ce diagramme, où visualise-t-on la valeur déterminée au point (a)?
- (c) D'après le boxplot, la répartition de ces données semble-t-elle être symétrique ou pas?
- 5. ² Générer deux échantillons i.i.d. U_1, \ldots, U_n et V_1, \ldots, V_n selon la loi uniforme sur |0, 1| (prendre *n* suffisament grand).
 - i. A l'aide des représentations graphiques, deviner la loi des variables $T_i = -2 \log U_i$.
 - ii. Etudier empiriquement la loi des variables $X_i = \sqrt{-2 \log U_i \cos(2\pi V_i)}$. D'après vous, quelle est cette loi?

^{2.} Les élèves en double diplôme n'ayant jamais suivi un cours de Théorie des Probabilités peuvent ne pas répondre a cette question.